

A Message From Governor Quinn

Pat Quinn, Governor

Greetings,

As Governor of the State of Illinois, I am committed to making Illinois roads safer. The *2012 Illinois Crash Facts & Statistics* presents crash data to help the traveling public make better decisions while on Illinois roadways and also provides information about legislative actions affecting travel in Illinois.

As you will note, motor vehicle crashes and non-fatal injuries both have continued to decline. Meanwhile, fatal injuries are down from the most recent five-year average and have remained under 1,000 for the fourth consecutive year. This is a true testament to our motor vehicle safety programs and the motoring public's diligence in safe driving.

Distracted driving continues to be a contributory cause of many motor vehicle crashes in Illinois. This year, in addition to laws prohibiting cell phone use in construction or maintenance speed zones, I have signed new legislation that will ban the use of all hand-held cell phones and texting devices while driving, beginning Jan. 1, 2014. Motorists can use cell phones in voice-operated mode, which includes the use of a headset or cell phones used with single button activation. I also signed legislation making texting or using a cell phone while driving a commercial motor vehicle a serious traffic violation.

We all share a responsibility in making travel on Illinois roadways safe. Always wear your safety belt whether you are a driver or a passenger, make sure children are secured in properly installed safety seats, never drive while impaired or distracted, and always be aware of your surroundings and the need to drive safely at all times. We appreciate you traveling in Illinois, and I hope you will always make your primary goal while driving to arrive at your destination safely.

Sincerely,

A handwritten signature in black ink that reads "Pat Quinn". The signature is written in a cursive, flowing style.

Pat Quinn
Governor

Welcome to Crash Facts for 2012,

At the Illinois Department of Transportation, our mission is to provide safe, cost-effective transportation that enhances the quality of life, promotes economic prosperity and demonstrates respect for our environment. Among the many guiding principles that aid us in accomplishing this mission, safety is paramount.

Click It or Ticket, Driver Sober or Get Pulled Over, Don't Text and Drive, Start Seeing Motorcycles and Operation Teen Safe Driving, are a few of our program slogans that help educate drivers and remind them of the importance of safety on Illinois roadways. With more than 140,000 miles of roads and streets in Illinois, along with the fifth busiest interstate system in the nation, improved safe-driving habits are increasingly important in keeping us safe.

In 2012, a total of 956 fatalities resulted from motor vehicle crashes on Illinois public roadways. This total is down from the most recent five-year average, and 2012 marked the fourth consecutive year with traffic-related fatalities below 1,000. Meanwhile, reportable crashes and injuries due to crashes continued to decline.

This publication—2012 Illinois Crash Facts & Statistics—summarizes Illinois' traffic safety experience and provides information pertaining to safety programs and key events in the state's history of traffic-safety related legislation.

Whether you travel by motorized vehicle, bicycle or are just out for a walk, please be mindful of your surroundings, utilize available safety equipment, avoid distractions and be responsible. Working together, we can make Illinois a safer place to travel.

Sincerely,

Ann L. Schneider
Secretary

A Message From Secretary Schneider

Ann L. Schneider, Secretary

2012 Illinois Crash Facts and Statistics

The Illinois Department of Transportation's Division of Traffic Safety would like to express its appreciation to the local, county, and state law enforcement agencies for their assistance in investigating and reporting traffic crashes and to the County Coroners and the Medical Examiner of Cook County for providing pertinent information. Without their efforts and cooperation, this publication would not have been possible.

Ann L. Schneider
Secretary

John A. Webber
Interim Director
Division of Traffic Safety

Compiled by: Illinois Department of Transportation
Division of Traffic Safety
Crash Information Staff
Crash Records Staff

IMPORTANT NOTE

The law regarding the reporting threshold for property damage only crashes was amended, effective January 1, 2009, as follows:

When all drivers involved in a crash are insured, the amount of damage to any one person's property that must be reported increased from \$500 to \$1,500. If any driver does not have insurance, the threshold remains at \$500. The change did not affect the reporting of injury or fatal crashes.

The noticeable decline in property damage crashes may have been influenced by IDOT's safety efforts; however, part of the decline is attributable to this change in the crash reporting threshold.

There were 76,352 crashes reported in 2012 for which damage to any one person's property totaled between \$501 and \$1,500.

Table of Contents

Crash Data Overview.....	8
23 County Map.....	10
Illinois' Highway Safety Clock.....	11
Crashes by Day of Week and Time of Day.....	12
Fatal Crashes by Day of Week and Time of Day.....	13
"A" Injury Crashes by Day of Week and Time of Day.....	14
Crashes by Type of Roadway.....	15
Crashes by Type of Collision.....	16
Work Zone Crashes.....	17
Large Trucks Involved in Work Zone Crashes by Crash Severity.....	18
Fatal Work Zone Crashes by Time of Day and Day of Week.....	18
Deer Crashes.....	19
Pedestrian and Pedalcycle Crashes.....	20
Train Crashes.....	21
County Motor Vehicle Crash Statistics.....	22
Person Data Overview.....	26
23 County Map.....	27
Illinois Fatalities and Vehicle Miles Traveled 1993-2012.....	28
Drivers Involved in Crashes by Age and Crash Severity.....	29
Drivers Involved in Fatal Crashes by Age and Location.....	30
Injuries by Person Type, Age and Gender.....	31

2012 Illinois Crash Facts and Statistics

Table of Contents

"A" Injuries by Person Type, Age and Gender	32
Fatalities by Person Type, Age and Gender	33
Teen Fatalities by Age and Person Type	34
Pedestrian.....	35
Pedalcyclist.....	36
Motorcyclist.....	37
Occupant Restraint Usage for Persons Killed and Injured.....	38
Alcohol-Related Fatal Crashes Overview	41
Drivers Killed by Age and BAC	42
Fatal Alcohol-Related Crashes by Time of Day and Day of Week.....	42
Fatal Crashes During the Holidays	43
Pedestrians and Pedalcyclists Killed by Age and BAC	44
Vehicle Data Overview.....	46
Registered Motor Vehicles by Type.....	47
Motor Vehicles Involved in Crashes.....	47
Tractor-Trailer Crashes	48
School Bus Crashes	49
Motorcycle Crashes	50
Taxi Cabs Involved in Crashes by Collision Type and Crash Severity.....	51
Division of Traffic Safety Programs	53
Glossary.....	54

Crash Data

Crash Data Overview

Each year, the Division of Traffic Safety (DTS) at IDOT identifies traffic safety problems using existing crash reports. The process used to identify traffic safety problems began initially by evaluating Illinois' experience in each of the existing Illinois highway safety priority areas, such as seat belt and impaired driving. These two areas have been determined by the National Highway Traffic Safety Administration to be the most effective in reducing motor vehicle-related injuries and deaths. Consideration for other potential traffic safety problem areas came from analyzing survey data and other anecdotal information. During the last ten years, Illinois has used the 23-County Model to enhance the existing problem identification process. Under this model, Illinois selected the top 23 counties where 85 percent of the population resided. These 23 counties account for 87.0 percent of the total crashes, 87.3 percent of the injury crashes, 77.8 percent of the A-Injury crashes, and 70.1 percent of the fatal crashes in 2012.

Table 1 below shows the breakdown of these 23 counties and their percentage of the overall crashes by severity.

Table 1: Frequency and Percent Distributions of Total Crashes by Crash Severity within the 23 Counties

County	Total Crashes	%	Fatal Crashes	%	Injury Crashes	%	"A" Injury Crashes	%
Cook	131,402	47.9%	252	28.4%	26,624	44.2%	3,176	32.9%
DuPage	18,227	6.6%	21	2.4%	4,167	6.9%	611	6.3%
Lake	11,884	4.3%	24	2.7%	3,077	5.1%	353	3.7%
Will	11,689	4.3%	43	4.9%	2,618	4.3%	426	4.4%
Kane	8,963	3.3%	22	2.5%	2,381	4.0%	381	3.9%
Winnebago	5,957	2.2%	24	2.7%	1,377	2.3%	188	1.9%
St. Clair	5,353	2.0%	27	3.0%	1,278	2.1%	228	2.4%
Madison	5,127	1.9%	34	3.8%	1,180	2.0%	239	2.5%
Peoria	4,765	1.7%	12	1.4%	1,119	1.9%	149	1.5%
McHenry	4,708	1.7%	22	2.5%	1,186	2.0%	160	1.7%
Sangamon	4,646	1.7%	20	2.3%	1,164	1.9%	221	2.3%
McLean	3,155	1.2%	14	1.6%	762	1.3%	141	1.5%
Rock Island	3,065	1.1%	8	0.9%	717	1.2%	101	1.0%
Champaign	3,059	1.1%	12	1.4%	696	1.2%	195	2.0%
Tazewell	2,498	0.9%	7	0.8%	637	1.1%	136	1.4%
Macon	2,373	0.9%	9	1.0%	589	1.0%	136	1.4%
Kankakee	2,231	0.8%	19	2.1%	565	0.9%	133	1.4%
LaSalle	2,061	0.8%	10	1.1%	481	0.8%	149	1.5%
Williamson	1,540	0.6%	10	1.1%	437	0.7%	122	1.3%
Vermilion	1,525	0.6%	8	0.9%	417	0.7%	85	0.9%
Kendall	1,525	0.6%	11	1.2%	421	0.7%	56	0.6%
DeKalb	1,439	0.5%	7	0.8%	401	0.7%	78	0.8%
Adams	1,302	0.5%	5	0.6%	305	0.5%	44	0.8%
23- County Total	238,494	87.0%	621	70.1%	52,599	87.3%	7,508	77.8%
Statewide	274,111	100.0%	886	100.0%	60,252	100.0%	9,648	100.0%

Crash Overview

- ✚ There were 274,111 crashes involving motor vehicles in Illinois in 2012. Injury crashes account for 22.0 percent of these crashes (60,252), while fatal crashes (886) account for less than 1 percent of these overall crashes.
- ✚ Crashes involving an "A" injury account for 16.0 percent of the injury crashes statewide in 2012.
- ✚ Crashes involving pedestrians account for 1.7 percent of the overall crashes statewide. Pedestrian crashes within the 23 counties account for 94.1 percent of the total statewide pedestrian crashes, 94.4 percent of the total statewide pedestrian fatal crashes and 72.4 percent of the statewide pedestrian injury crashes in 2012.
- ✚ Crashes involving pedalcyclists account for 1.3 percent of the overall crashes statewide. 92.6 percent of the total pedalcyclist crashes, 93.0 percent of the fatal pedalcyclist crashes and 82.7 percent of the pedalcyclist injury crashes occurred within these 23 counties.
- ✚ Crashes involving speed account for 29.9 percent of the overall crashes, 24.5 percent of the fatal crashes, and 34.1 percent of the injury crashes in 2012. Crashes involving speed within these 23 counties account for 90.0 percent of these total statewide speed-related crashes, 67.3 percent of the fatal speed-related crashes and 87.4 percent of the speed-related crashes involving an injury.
- ✚ Crashes involving motorcycles account for 1.5 percent of the total crashes, 16.7 percent of the fatal crashes and 5.0 percent of the injury crashes statewide. 79.3 percent of these total crashes, 73.6 percent of the fatal crashes and 78.3 percent of the injury crashes occurred within these 23 counties.
- ✚ Crashes involving tractor-trailers account for 3.6 percent of the overall crashes, 9.1 percent of fatal crashes and 2.7 percent of the injury crashes statewide. 82.6 percent of the overall crashes, 55.6 percent of the fatal crashes and 79.4 percent of the injury crashes involving tractor-trailers occurred within these 23 counties.
- ✚ Crashes occurring in work zone account for 1.7 percent of the total crashes, 2.1 percent of fatal crashes, and 1.8 percent of the injury crashes statewide. 92.2 percent of the total work zone crashes, 63.2 percent of the fatal work zone crashes and 94.0 percent of the work zone injury crashes occurred within the 23 counties.

23-County Model Crashes, 2012

2012 Illinois Crash Facts and Statistics

Registered Motor Vehicles	10,186,671
Licensed Drivers	8,840,976
Vehicle Miles Traveled	104,456,093,156
Total Crashes	274,111
Total Injuries	83,768
"A" Type Injuries*	12,401
Total Deaths	956
Mileage Death Rate (Per Hundred Million Vehicle Miles Traveled)	0.92

*"A" Type Injury (Incapacitating Injury) is any injury, other than a fatal injury, which prevents the injured person from walking, driving, or normally continuing the activities he/she was capable of performing before the injury occurred. Includes severe lacerations, broken limbs, skull or chest injuries, and abdominal injuries.

Illinois' Highway Safety Clock

2012 Illinois Crash Facts and Statistics

Crashes by Day of Week

The greatest number of crashes occurred on Friday with 37,649 crashes in urban location and 9,300 crashes in rural locations. The second largest number of crashes occurred on Thursday.

Crashes by Time of Day

69.8 percent of all crashes occurred between 8:00 a.m. and 7:59 p.m. 82.6 percent of these crashes occurred on urban roadways.

Fatal Crashes by Day of Week

The greatest number of fatal crashes occurred on Sunday with 93 crashes in urban location and 82 crashes in rural locations. The second largest number of crashes occurred on Saturday.

Fatal Crashes by Time of Day

57.1 percent of all fatal crashes occurred between 4:00 p.m. and 3:59 a.m. 55.9 percent of these crashes occurred on urban roadways (238 crashes).

2012 Illinois Crash Facts and Statistics

"A" Injury Crashes by Day of Week

The greatest number of A-injury crashes occurred on Friday with 1,003 crashes in urban location and 496 crashes in rural locations. The second largest number of A-injury crashes occurred on Saturday.

"A" Injury Crashes by Time of Day

49.0 percent of all A-injury crashes occurred between 4:00 p.m. and 3:59 a.m. 65.6 percent of these A-injury crashes occurred on urban roadways.

2012 Illinois Crash Facts and Statistics

Crashes by Type of Roadway

TYPE OF ROADWAY	CRASH SEVERITY			Total
	Fatal	Injury	"A" Injury	
URBAN				
State Highways	156	13,936	1,921	53,995
<i>Percent</i>	<i>17.6</i>	<i>23.1</i>	<i>19.9</i>	<i>19.9</i>
Interstate Type Roads	69	2,825	465	16,370
<i>Percent</i>	<i>7.8</i>	<i>4.7</i>	<i>4.8</i>	<i>5.9</i>
City Streets and Roads	264	31,074	4,101	148,401
<i>Percent</i>	<i>29.8</i>	<i>51.6</i>	<i>42.5</i>	<i>54.1</i>
Unmarked State Routes	0	1	0	1
<i>Percent</i>	<i>0.0</i>	<i>0.0</i>	<i>0.0</i>	<i>0.0</i>
Urban Total	489	47,836	6,487	218,767
<i>Percent</i>	<i>55.2</i>	<i>79.4</i>	<i>67.2</i>	<i>79.8</i>
RURAL				
State Highways	133	2,038	630	8,933
<i>Percent</i>	<i>15.0</i>	<i>3.4</i>	<i>6.5</i>	<i>3.3</i>
Interstate Type Roads	31	401	138	2,325
<i>Percent</i>	<i>3.5</i>	<i>0.7</i>	<i>1.4</i>	<i>0.9</i>
County and Local Roads	217	5,763	1,580	22,878
<i>Percent</i>	<i>24.5</i>	<i>9.6</i>	<i>16.4</i>	<i>8.4</i>
Unmarked State Routes	16	4,214	813	21,208
<i>Percent</i>	<i>1.8</i>	<i>6.9</i>	<i>8.4</i>	<i>7.7</i>
Rural Total	397	12,416	3,161	55,344
<i>Percent</i>	<i>44.8</i>	<i>20.6</i>	<i>32.8</i>	<i>20.2</i>
TOTAL	886	60,252	9,648	274,111
<i>Percent</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>

In 2012, there were 274,111 total crashes, 79.8 percent of these crashes occurred on urban roadways. By comparison, 79.4 percent of all injury crashes occurred on urban roadways.

2012 Illinois Crash Facts and Statistics

Crashes by Type of Collision

TYPE OF COLLISION	CRASH SEVERITY			Total
	Fatal	Injury	"A" Injury	
Vehicle Overturned	63	2,081	636	3,560
Pedestrian	134	4,517	843	4,762
Train	6	20	10	57
Pedalcyclist	28	3,209	429	3,423
Animal	4	597	106	16,259
Fixed Object	278	8,355	2,040	31,701
Other Object	7	325	69	2,134
Other Noncollision	9	658	167	2,288
Parked	16	1,468	215	32,249
Rear-End	63	17,462	1,612	79,680
Head-On	96	897	293	2,045
Sideswipe-Same Direction	19	2,235	294	23,565
Sideswipe-Opposite Direction	17	644	138	3,139
Angle	67	8,631	1,416	31,747
Turning	79	9,153	1,380	37,502
TOTAL	886	60,252	9,648	274,111

Crashes involving fixed objects comprise the largest number of fatal crashes in Illinois and account for 31.4 percent of all fatal crashes in 2012. Rear-end collisions comprise the highest number of injury crashes, resulting in 29.0 percent of all injury crashes in 2012. Rear-end collisions, which are also responsible for the greatest number of property damage crashes, account for 29.1 percent of total crashes.

Work Zone Crashes

A work zone is an area of a trafficway where construction, maintenance, or utility work activities are identified by warning signs/signals/indicators, including those on transport devices that mark the beginning and end of a construction, maintenance, or utility work activity. It extends from the first warning sign, signal or flashing lights to the END ROAD WORK sign or the last traffic control device pertinent for that work activity. Work zones also include roadway sections where there is ongoing, moving work activity such as lane line painting or roadside mowing only if the beginning of the ongoing, moving work activity is designated by warning signs or signals.

A work zone crash is a motor vehicle traffic crash in which the first harmful event occurs within the boundaries of a work zone, or an approach to or exit from a work zone, resulting in activity, behavior, or control related to the movement of the traffic units through the work zone.

Workers do not have to be present at the time of the crash to be considered a work zone crash.

Total Crashes	4,764
Fatal Crashes	19
Injury Crashes	1,105
"A" Injury Crashes	172
Persons Killed	19
Persons Injured	1,586

CRASHES BY TYPE OF ROADWAY

URBAN	
State Routes	1,038
Interstate Type Roads	764
City Streets and Roads	1,769
Unmarked Routes	0
Urban Total	3,571
RURAL	
State Routes	78
Interstate Type Roads	66
County and Local Roads	133
Unmarked Routes	916
Rural Total	1,193

"A" INJURIES AND FATALITIES BY PERSON TYPE

Person Type	"A" Injuries	Fatalities
Drivers	151	13
Passengers	71	3
Workers	10	2
Pedestrians	8	1
Pedalcyclists	4	0

2012 Illinois Crash Facts and Statistics

Large Trucks Involved in Work Zone Crashes By Crash Severity

TRUCK TYPE	CRASH SEVERITY				Total
	Fatal	Injury	"A" Injury	Property Damage	
Tractor with Semi Trailer	7	76	13	543	626
Bob Tail	0	3	0	21	24
Single Unit Straight Truck	5	33	6	186	224
TOTAL	12	112	19	750	874

Fatal Work Zone Crashes by Time of Day and Day of Week

Time of Day

Day of Week

There were no crashes occurring in work zones on a Wednesday in 2012.

Deer Crashes

In 2012, there were 15,488 crashes involving deer. Deer crashes account for about 6.0 percent of the total crashes.

19.8 percent of deer crashes occurred during daylight hours; 68.8 percent occurred in darkness. Approximately 83.0 percent of deer crashes were on rural roadways, with 3,090 of these crashes on state routes.

Total Crashes	15,488
Fatal Crashes	4
Injury Crashes	522
"A" Injury Crashes	95
Persons Killed	4
Persons Injured	608

CRASHES BY LIGHT CONDITION

Daylight	3,065
Dawn	931
Dusk	635
Darkness	9,979
Darkness-Road Lighted	675
Unknown	203
TOTAL	15,488

"A" INJURIES AND FATALITIES BY TYPE OF ROADWAY

Type of Roadway	"A" Injuries	Fatalities
URBAN		
State Routes	2	0
Interstate Type Roads	6	0
City Streets and Roads	2	0
Unmarked Routes	0	0
Urban Total	10	0
RURAL		
State Routes	22	0
Interstate Type Roads	5	0
County and Local Roads	53	4
Unmarked Routes	20	0
Rural Total	100	4

2012 Illinois Crash Facts and Statistics

Pedestrian and Pedalcycle Crashes

	PEDESTRIAN			PEDALCYCLE		
Total Crashes	4,930			3,453		
Fatal Crashes	139			29		
Injury Crashes	4,665			3,233		
"A" Injury Crashes	890			432		
Property Damage Crashes	126			191		
Number of Crashes by Type of Roadway						
	PEDESTRIAN Crash Severity			PEDALCYCLE Crash Severity		
	Fatal	Injury	"A" Injury	Fatal	Injury	"A" Injury
Urban						
State Routes	37	635	152	7	522	70
Interstate Type Roads	10	21	10	0	2	0
City Streets and Roads	74	3,763	647	12	2,551	330
Unmarked Routes	0	0	0	0	0	0
Urban Total	121	4,419	809	19	3,075	400
Rural						
State Routes	5	19	8	3	17	3
Interstate Type Roads	6	1	0	0	0	0
County and Local Roads	7	119	38	6	83	20
Unmarked Routes	0	107	35	1	58	9
Rural Total	18	246	81	10	158	32
Number of Crashes by Light Condition						
	PEDESTRIAN Crash Severity			PEDALCYCLE Crash Severity		
	Fatal	Injury	"A" Injury	Fatal	Injury	"A" Injury
Light Condition						
Daylight	47	2,825	477	20	2,444	328
Dawn	2	52	10	0	32	3
Dusk	2	144	25	0	93	11
Darkness	33	440	122	3	155	22
Darkness-Road Lighted	54	1,131	241	6	475	65
Unknown	1	73	15	0	34	3
TOTAL	139	4,665	890	29	3,233	432

Train Crashes

Train crashes are crashes in which motor vehicles are involved with trains. Pedestrians and pedalcyclists hit by trains are not included.

Fatal crashes and A-injury crashes involving trains account for less than 1.0 percent of all fatal and A-Injury crashes combined in 2012.

Crashes by Type of Traffic Control

	Fatal	"A" Injury
RR Gates	4	5
Other RR Crossing Device	2	5
Warning Sign	0	0
Stop Sign/Flasher	0	0
No Control	0	0
TOTAL	6	10

Total Crashes	57
Injury Crashes	20
"A" Injury Crashes	10
Fatal Crashes	6
Persons Killed	9
Persons Injured	30
Persons with "A" injuries	13

Fatalities and "A" Injuries by Type of Roadway

	Fatalities	"A" Injuries
Urban		
State Routes	0	0
City Streets and Roads	2	4
Urban Total	2	4
Rural		
State Routes	0	0
County and Local Roads	7	9
Rural Total	7	9

2012 Illinois Crash Facts and Statistics

County Motor Vehicle Crash Statistics

COUNTY	CRASHES	FATAL CRASHES	INJURY CRASHES	"A" INJURY CRASHES
Adams	1,302	5	305	44
Alexander	150	1	39	10
Bond	302	2	64	16
Boone	803	7	240	66
Brown	175	0	17	1
Bureau	748	6	157	31
Calhoun	149	1	22	11
Carroll	316	4	55	18
Cass	272	5	33	9
Champaign	3,059	12	696	195
Christian	578	7	129	32
Clark	419	4	73	22
Clay	296	1	59	20
Clinton	553	10	119	38
Coles	974	5	206	57
Cook	131,402	252	26,624	3,176
Crawford	413	2	66	18
Cumberland	249	1	49	14
DeKalb	1,439	7	401	78
DeWitt	282	2	50	14
Douglas	297	8	89	17
DuPage	18,227	21	4,167	611
Edgar	391	0	87	21
Edwards	129	1	24	4
Effingham	980	9	199	55
Fayette	485	9	108	28
Ford	192	3	53	9
Franklin	833	9	230	68
Fulton	917	1	155	45
Gallatin	137	2	28	11
Greene	205	0	37	9
Grundy	874	6	197	44
Hamilton	150	0	25	3
Hancock	339	0	60	13
Hardin	47	1	11	2
Henderson	209	2	35	11
Henry	775	5	163	44
Iroquois	557	12	123	44
Jackson	1,305	5	352	91
Jasper	223	2	41	11
Jefferson	1,053	8	265	93
Jersey	498	4	120	43
JoDaviess	553	4	90	32
Johnson	283	2	50	17
Kane	8,963	22	2,381	381
Kankakee	2,231	19	565	133
Kendall	1,525	11	421	56
Knox	878	3	221	52
Lake	11,884	24	3,077	353
LaSalle	2,061	10	481	149
Lawrence	302	2	67	16

2012 Illinois Crash Facts and Statistics

County Statistics (continued)

COUNTY	CRASHES	FATAL CRASHES	INJURY CRASHES	"A" INJURY CRASHES
Lee	738	5	145	32
Livingston	631	7	161	48
Logan	545	2	119	32
McDonough	600	6	96	15
McHenry	4,708	22	1,186	160
McLean	3,155	14	762	141
Macon	2,373	9	589	136
Macoupin	730	4	128	32
Madison	5,127	34	1,180	239
Marion	833	3	190	50
Marshall	198	3	45	17
Mason	255	4	53	18
Massac	310	2	71	17
Menard	147	1	25	5
Mercer	241	1	68	27
Monroe	546	5	138	28
Montgomery	641	6	144	56
Morgan	628	2	140	34
Moultrie	246	2	58	13
Ogle	773	8	188	34
Peoria	4,765	12	1,119	149
Perry	414	2	84	15
Piatt	209	1	57	23
Pike	548	3	55	13
Pope	67	2	12	4
Pulaski	99	2	23	1
Putnam	152	0	24	11
Randolph	624	5	156	52
Richland	319	2	61	21
Rock Island	3,065	8	717	101
St. Clair	5,353	27	1,278	228
Saline	523	2	116	52
Sangamon	4,646	20	1,164	221
Schuyler	224	1	28	5
Scott	109	1	17	8
Shelby	407	2	94	25
Stark	117	1	26	9
Stephenson	891	5	166	49
Tazewell	2,498	7	637	136
Union	356	3	76	22
Vermilion	1,525	8	417	85
Wabash	187	1	37	14
Warren	378	2	84	16
Washington	337	1	87	31
Wayne	475	3	76	22
White	340	1	47	14
Whiteside	1,042	5	243	71
Will	11,689	43	2,618	426
Williamson	1,540	10	437	122
Winnebago	5,957	24	1,377	188
Woodford	446	3	107	44
TOTALS	274,111	886	60,252	9,648

Person Data

Person Data

During the last ten years, Illinois has used the 23-County Model to enhance the existing problem identification process. Under this model, Illinois selected the top 23 counties where 85 percent of the population resided. These 23 counties account for 87.1 percent of all injuries, 76.6 percent of all A-injuries, and 69.0 percent of the fatalities in 2012.

Table 1 below shows the breakdown of these 23 counties and their percentage of the overall injuries by severity.

Table 1: Frequency and Percent Distributions of Total Injuries and Total Fatalities by Injury Severity within the 23 Counties

County	Fatalities	%	Injuries	%	"A"-Injuries	%
Cook	270	28.2%	36,599	43.7%	3,992	32.1%
DuPage	21	2.2%	5,570	6.6%	735	5.9%
Lake	24	2.5%	4,344	5.1%	435	3.5%
Will	44	4.6%	3,735	4.4%	527	4.2%
Kane	23	2.4%	3,337	4.0%	489	3.9%
Winnebago	25	2.6%	1,921	2.2%	241	1.9%
St. Clair	28	2.9%	1,866	2.2%	301	2.4%
Madison	40	4.1%	1,660	2.0%	320	2.5%
Peoria	13	1.3%	1,597	1.9%	184	1.4%
McHenry	24	2.5%	1,662	2.0%	197	1.5%
Sangamon	22	2.3%	1,586	1.9%	277	2.2%
McLean	15	1.6%	1,056	1.2%	190	1.5%
Rock Island	8	0.8%	976	1.1%	117	0.9%
Champaign	12	1.3%	972	1.1%	250	2.0%
Tazewell	7	0.7%	908	1.0%	182	1.4%
Macon	9	0.9%	842	1.0%	167	1.3%
Kankakee	19	2.0%	850	1.0%	193	1.5%
LaSalle	11	1.1%	688	0.8%	214	1.7%
Williamson	11	1.1%	612	0.7%	155	1.2%
Vermilion	8	0.8%	634	0.7%	113	0.9%
Kendall	13	1.3%	591	0.7%	69	0.5%
DeKalb	7	0.7%	526	0.6%	94	0.7%
Adams	6	0.6%	406	0.4%	54	0.4%
23- County Total	660	69.0%	72,938	87.1%	9,496	76.6%
Statewide	956	100.0%	83,768	100.0%	12,401	100.0%

2012 Illinois Crash Facts and Statistics

Person Overview

- ✚ There were 83,768 persons injured in motor vehicles crashes in 2012, of these 87.1 percent occurred within the 23 counties.
- ✚ 12,401 persons had "A" type injuries occurring from these crashes, with 76.6 percent of these "A" injuries in the 23 counties.
- ✚ 956 persons were fatally injured in crashes in 2012, 69.0 percent of these within the 23 counties.
- ✚ There were 599 drivers fatally injured in motor vehicles crashes in 2012. 65.6 percent of these drivers were fatally injured in the 23 counties.
- ✚ 187 passengers of a motor vehicle were killed in 2012. 67.4 percent of these passengers were within the 23 counties.
- ✚ 85.6 percent of the fatally injured pedestrians occurred in these 23 counties.
- ✚ 22 of the 29 pedalcyclists were fatally injured within these 23 counties.
- ✚ 110 of the 148 fatally injured motorcyclists, 74.3 percent, were killed within these 23 counties.

23-County Model Crashes, 2012

2012 Illinois Crash Facts and Statistics

Illinois Fatalities and Vehicle Miles Traveled* 1993-2012

YEAR	FATALITIES	TRAVEL
1993	1,392	89.82
1994	1,554	92.44
1995	1,586	94.32
1996	1,477	96.52
1997	1,397	98.73
1998	1,393	100.97
1999	1,456	102.19
2000	1,418	102.94
2001	1,414	103.01
2002	1,420	106.18

YEAR	FATALITIES	TRAVEL
2003	1,454	106.46
2004	1,355	108.91
2005	1,363	107.86
2006	1,254	106.81
2007	1,248	107.40
2008	1,043	105.64
2009	911	105.73
2010	927	105.74
2011	918	103.37
2012	956	104.46

*Travel is stated in billions of miles.

2012 Illinois Crash Facts and Statistics

Drivers Involved in Crashes By Age and Crash Severity

AGE	Fatal		CRASH SEVERITY				Total		TOTAL LICENSED DRIVERS
	Rate	Injury	Rate	"A" Injury	Rate	Rate			
15 or Younger	3	0.04	191	2.99	39	0.61	681	10.63	63,921
16	15	0.12	1,724	14.20	282	2.32	7,101	58.51	121,374
17	17	0.13	2,348	17.52	350	2.61	9,804	73.16	134,007
18	24	0.17	2,997	21.22	451	3.19	11,961	84.68	141,256
19	33	0.22	2,866	19.47	445	3.02	11,678	79.32	147,225
20-24	173	0.22	13,834	17.87	2,120	2.74	57,404	74.17	773,996
25-29	147	0.18	11,475	14.39	1,663	2.08	49,086	61.54	797,627
30-34	137	0.18	9,868	12.75	1,437	1.86	42,277	54.62	773,987
35-39	103	0.14	8,806	12.23	1,323	1.84	36,894	51.23	720,214
40-44	104	0.14	8,984	11.71	1,359	1.77	37,644	49.05	767,419
45-49	104	0.13	8,776	11.14	1,326	1.68	36,227	46.00	787,586
50-54	108	0.13	8,244	9.88	1,296	1.55	34,647	41.52	834,469
55-59	100	0.13	7,043	9.07	1,054	1.36	28,855	37.18	776,175
60-64	61	0.09	5,298	8.12	818	1.25	21,722	33.31	652,201
65-69	46	0.09	3,490	7.04	572	1.15	14,214	28.68	495,678
70-74	29	0.08	2,348	6.63	374	1.06	9,367	26.45	354,099
75 or Older	81	0.16	3,639	7.28	602	1.20	14,003	28.02	499,742
Unknown	35	--	5,132	--	523	--	49,106	--	--
TOTAL	1,320	0.15	107,063	12.12	16,034	1.81	472,671	53.46	8,840,976

Rates are expressed as the number of drivers involved in a particular type of crash per 1,000 licensed drivers.

2012 Illinois Crash Facts and Statistics

Drivers Involved in Fatal Crashes by Age and Location

AGE	RURAL ROADWAYS		URBAN ROADWAYS		TOTAL	
	Drivers		Drivers		Drivers	
	Involved	Killed	Involved	Killed	Involved	Killed
15 or Younger	1	1	2	0	3	1
Percent	0.2	0.3	0.3	0.0	0.2	0.2
16	8	5	7	5	15	10
Percent	1.4	1.6	0.9	1.8	1.1	1.7
17	12	4	5	0	17	4
Percent	2.1	1.3	0.7	0.0	1.3	0.7
18	12	6	12	2	24	8
Percent	2.1	1.9	1.6	0.7	1.8	1.3
19	19	8	14	8	33	16
Percent	3.3	2.5	1.9	2.8	2.5	2.7
20-24	84	49	89	35	173	84
Percent	14.5	15.4	12.0	12.5	13.1	14.0
25-34	104	52	180	72	284	124
Percent	18.0	16.4	24.3	25.6	21.5	20.7
35-44	89	43	118	40	207	83
Percent	15.4	13.5	15.9	14.2	15.7	13.9
45-54	98	53	114	37	212	90
Percent	17.0	16.7	15.4	13.2	16.1	15.0
55-64	78	46	83	36	161	82
Percent	13.5	14.5	11.2	12.8	12.2	13.7
65-74	33	23	42	17	75	40
Percent	5.7	7.2	5.7	6.0	5.7	6.7
75 or Older	39	28	42	29	81	57
Percent	6.7	8.8	5.7	10.3	6.1	9.5
Unknown	1	0	34	0	35	0
Percent	0.2	0.0	4.6	0.0	2.7	0.0
TOTAL	578	318	742	281	1320	599
Percent	100.0	100.0	100.0	100.0	100.0	100.0

2012 Illinois Crash Facts and Statistics

Injuries by Person Type, Age and Gender

AGE	DRIVERS				PASSENGERS				TOTAL OCCUPANT INJURIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	0	0	0	0.0	774	755	1,529	6.9	774	755	1,529	2.0
5-9	1	0	1	0.0	840	906	1,746	7.9	841	906	1,747	2.3
10-14	19	7	26	0.0	859	1,111	1,970	9.0	878	1,118	1,996	2.6
15-19	2,394	2,784	5,178	9.7	1,260	1,996	3,256	14.8	3,654	4,780	8,434	11.2
20-24	3,646	3,775	7,421	13.8	1,191	1,592	2,783	12.7	4,837	5,367	10,204	13.5
25-34	5,382	5,805	11,187	20.9	1,321	1,782	3,103	14.1	6,703	7,587	14,290	18.9
35-44	4,505	4,590	9,095	17.0	749	1,273	2,022	9.2	5,254	5,863	11,117	14.7
45-54	4,500	4,495	8,995	16.8	663	1,391	2,054	9.3	5,163	5,886	11,049	14.6
55-64	3,337	3,235	6,572	12.3	370	1,129	1,499	6.8	3,707	4,364	8,071	10.7
65-74	1,532	1,520	3,052	5.7	183	638	821	3.7	1,715	2,158	3,873	5.1
75 or Older	980	981	1,961	3.7	149	527	676	3.1	1,129	1,508	2,637	3.5
Unknown	57	47	104	0.1	228	304	532	2.4	285	351	636	0.8
TOTAL	26,353	27,239	53,592	100.0	8,587	13,404	21,991	100.0	34,940	40,643	75,583	100.0

AGE	PEDESTRIANS				PEDALCYCLISTS				TOTAL NON-OCCUPANT INJURIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	65	44	109	2.3	8	2	10	0.3	73	46	119	1.5
5-9	140	105	245	5.2	95	50	145	4.5	235	155	390	4.9
10-14	203	181	384	8.1	310	73	383	11.8	513	254	767	9.6
15-19	284	264	548	11.6	382	115	497	15.3	666	379	1,045	13.1
20-24	279	298	577	12.2	313	143	456	14.1	592	441	1,033	13.0
25-34	401	367	768	16.2	448	163	611	18.9	849	530	1,379	17.3
35-44	321	237	558	11.8	266	84	350	10.8	587	321	908	11.4
45-54	338	282	620	13.1	318	71	389	12.0	656	353	1,009	12.7
55-64	247	198	445	9.4	192	46	238	7.3	439	244	683	8.6
65-74	127	111	238	5.0	51	16	67	2.1	178	127	305	3.8
75 or Older	74	67	141	3.0	28	2	30	0.9	102	69	171	2.1
Unknown	61	37	98	2.1	47	18	65	2.0	108	55	163	2.0
TOTAL	2,540	2,191	4,731	100.0	2,458	783	3,241	100.0	4,998	2,974	7,972	100.0

Note: The totals above do not include 28 drivers, 90 passengers, 39 pedestrians, and 9 pedalcyclists whose gender was unknown. An additional 47 occupants of non-motor vehicles were also injured.

Occupant: Any person who is part of a transport vehicle

Non-Occupant: Any person who is part of a pedalcycle in transport (pedalcyclist) or any person who is not an occupant (pedestrian).

Drivers injured amount to 64.0 percent of all injuries for 2012.

Passengers represent 26.4 percent of the total number of injuries in 2012.

Pedestrians account for 5.7 percent of all injuries.

Pedalcyclists account for 3.9 percent of all injuries.

2012 Illinois Crash Facts and Statistics

"A" Injuries by Person Type, Age and Gender

AGE	DRIVERS				PASSENGERS				TOTAL OCCUPANT "A" INJURIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	0	0	0	0.0	73	57	130	4.4	73	57	130	1.2
5-9	0	0	0	0.0	89	71	160	5.4	89	71	160	1.4
10-14	7	2	9	0.1	96	136	232	7.8	103	138	241	2.2
15-19	392	362	754	9.4	207	290	497	16.6	599	652	1,251	11.3
20-24	620	489	1,109	13.8	204	240	444	14.9	824	729	1,553	14.1
25-34	902	685	1,587	19.7	221	270	491	16.4	1,123	955	2,078	18.8
35-44	796	566	1,362	16.9	107	179	286	9.6	903	745	1,648	14.9
45-54	828	573	1,401	17.4	86	183	269	9.0	914	756	1,670	15.1
55-64	582	430	1,012	12.6	44	142	186	6.2	626	572	1,198	10.9
65-74	251	225	476	5.9	29	92	121	4.1	280	317	597	5.4
75 or Older	167	160	327	4.0	18	95	113	3.8	185	255	440	4.0
Unknown	11	7	18	0.2	27	29	56	1.8	38	36	74	0.7
TOTAL	4,556	3,499	8,055	100.0	1,201	1,784	2,985	100.0	5,757	5,283	11,040	100.0

AGE	PEDESTRIANS				PEDALCYCLISTS				TOTAL NON-OCCUPANT "A" INJURIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	11	9	20	2.0	1	0	1	0.2	12	9	21	1.6
5-9	16	13	29	3.2	14	5	19	4.4	30	18	48	3.6
10-14	31	33	64	7.1	42	9	51	11.9	73	42	115	8.7
15-19	52	46	98	10.9	49	14	63	14.8	101	60	161	12.1
20-24	43	47	90	10.0	33	13	46	10.8	76	60	136	10.2
25-34	86	60	146	16.2	39	23	62	14.5	125	83	208	15.7
35-44	74	38	112	12.4	43	9	52	12.2	117	47	164	12.3
45-54	79	52	131	14.5	52	14	66	15.5	131	66	197	14.8
55-64	79	32	111	12.3	31	11	42	9.8	110	43	153	11.5
65-74	26	22	48	5.3	7	5	12	2.8	33	27	60	4.5
75 or Older	21	20	41	4.6	6	0	6	1.4	27	20	47	3.5
Unknown	7	4	11	1.2	3	4	7	1.6	10	8	18	1.4
TOTAL	525	376	901	100.0	320	107	427	100.0	845	483	1,328	100.0

Note: The totals above do not include 8 drivers, 19 passengers, and 1 pedestrian whose gender was unknown. An additional 5 occupants of non-motor vehicles were also injured.

Occupant: Any person who is part of a transport vehicle

Non-Occupant: Any person who is part of a pedalcycle in transport (pedalcyclist) or any person who is not an occupant (pedestrian).

Drivers injured amount to 65.0 percent of "A" type injuries for 2012.

Passengers represent 24.2 percent of the total number of "A" injuries in 2012.

Pedestrians account for 7.3 percent of "A" injuries.

Pedalcyclists account for 3.4 percent of "A" injuries.

2012 Illinois Crash Facts and Statistics

Fatalities by Person Type, Age and Gender

AGE	DRIVERS				PASSENGERS				TOTAL OCCUPANT FATALITIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	0	0	0	0.0	4	7	11	5.9	4	7	11	1.4
5-9	0	0	0	0.0	3	5	8	4.3	3	5	8	1.0
10-14	0	0	0	0.0	4	3	7	3.7	4	3	7	0.9
15-19	24	15	39	6.5	12	11	23	12.3	36	26	62	7.9
20-24	65	19	84	14.0	23	14	37	19.8	88	33	121	15.4
25-34	102	22	124	20.7	20	18	38	20.3	122	40	162	20.6
35-44	67	16	83	13.9	8	5	13	7.0	75	21	96	12.2
45-54	76	14	90	15.0	2	8	10	5.3	78	22	100	12.7
55-64	68	14	82	13.7	3	9	12	6.4	71	23	94	12.0
65-74	31	9	40	6.7	0	10	10	5.3	31	19	50	6.4
75 or Older	41	16	57	9.5	2	16	18	9.6	43	32	75	9.5
TOTAL	474	125	599	100.0	81	106	187	100.0	555	231	786	100.0

AGE	PEDESTRIANS				PEDALCYCLISTS				TOTAL NON-OCCUPANT FATALITIES			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
4 or Younger	0	1	1	0.7	0	0	0	0.0	0	1	1	0.6
5-9	1	2	3	2.2	1	0	1	3.4	2	2	4	2.4
10-14	1	1	2	1.4	3	1	4	13.8	4	2	6	3.6
15-19	8	3	11	7.9	2	0	2	6.9	10	3	13	7.7
20-24	11	2	13	9.4	1	1	2	6.9	12	3	15	8.9
25-34	13	1	14	10.1	1	1	2	6.9	14	2	16	9.5
35-44	15	8	23	16.5	3	0	3	10.3	18	8	26	15.5
45-54	20	5	25	18.0	4	0	4	13.8	24	5	29	17.3
55-64	12	6	18	12.9	3	1	4	13.8	15	7	22	13.1
65-74	5	5	10	7.2	4	0	4	13.8	9	5	14	8.3
75 or Older	9	10	19	13.7	3	0	3	10.3	12	10	22	13.1
TOTAL	95	44	139	100.0	25	4	29	100.0	120	48	168	100.0

Note: Two occupants of a non-motor vehicle were also killed in 2012.

Occupant: Any person who is part of a transport vehicle

Non-Occupant: Any person who is part of a pedalcycle in transport (pedalcyclist) or any person who is not an occupant (pedestrian).

Drivers killed amount to 62.7 percent of all fatalities in 2012. Driver fatalities increased by 5.5 percent from 2011 to 2012.

Passengers represent 19.6 percent of the total number of fatalities in 2012. Passengers killed increased by 2.2 percent from 2011 to 2012.

Pedestrians account for 14.5 percent of all fatalities. They also increased by 3.0 percent from 2011 to 2012.

Pedalcyclists, which account for 3.0 percent of all fatalities, increased by 7.4 percent from 2011 to 2012.

2012 Illinois Crash Facts and Statistics

Teen Fatalities by Age and Person Type

AGE	PERSON TYPE					TOTAL
	DRIVER	OCCUPANT	PEDESTRIAN	PEDALCYCLIST	OCCUPANT OF NON-MOTOR VEHICLE	
16	10	8	1	1	0	20
17	4	4	1	0	0	9
18	8	3	3	1	0	15
19	16	6	5	0	0	27
TOTAL	38	21	10	2	0	71

Teen "A" Injuries by Age and Person Type

AGE	PERSON TYPE					TOTAL
	DRIVER	OCCUPANT	PEDESTRIAN	PEDALCYCLIST	OCCUPANT OF NON-MOTOR VEHICLE	
16	126	100	24	18	0	268
17	162	102	18	8	0	290
18	236	116	20	10	0	382
19	221	103	25	13	0	362
TOTAL	745	421	87	49	0	1,302

2012 Illinois Crash Facts and Statistics

Pedestrian

Pedestrians Injured			4,770
Pedestrians with "A" Injuries			902
Pedestrians Killed			139
PEDESTRIANS KILLED AND INJURED BY TYPE OF ROADWAY			
	Killed	"A" Injuries	Injuries
Urban			
State Routes	38	153	643
Interstate Type Roads	10	13	26
City Streets and Roads	73	654	3852
Unmarked Routes	0	0	0
Urban Total	121	820	4521
Rural			
State Routes	5	8	19
Interstate Type Roads	6	0	1
County and Local Roads	7	39	121
Unmarked Routes	0	35	108
Rural Total	18	82	249
PEDESTRIANS KILLED AND INJURED BY AGE			
	Killed	"A" Injuries	Injured
Age			
4 or Younger	1	20	109
5-9	3	29	245
10-14	2	64	384
15-19	11	98	548
20-24	13	90	577
25-34	14	146	768
35-44	23	112	558
45-54	25	131	620
55-64	18	111	445
65 or Older	29	89	379
Unknown	0	12	137
TOTAL	139	902	4,770

2012 Illinois Crash Facts and Statistics

Pedalcyclist

Pedalcyclists Injured			3,250
Pedalcyclists with "A" Injuries			427
Pedalcyclists Killed			29
PEDALCYCLISTS KILLED AND INJURED BY TYPE OF ROADWAY			
	Killed	"A" Injuries	Injured
Urban			
State Routes	7	70	528
Interstate Type Roads	0	0	2
City Streets and Roads	12	339	2,613
Unmarked Routes	0	0	0
Urban Total	19	409	3,143
Rural			
State Routes	3	4	20
Interstate Type Roads	0	0	0
County and Local Roads	6	21	85
Unmarked Routes	1	9	61
Rural Total	10	34	166
PEDALCYCLISTS KILLED AND INJURED BY AGE			
	Killed	"A" Injuries	Injured
Age			
4 or Younger	0	1	10
5-9	1	19	145
10-14	4	51	383
15-19	2	63	497
20-24	2	46	456
25-34	2	62	611
35-44	3	52	350
45-54	4	66	389
55-64	4	42	238
65 or Older	7	18	97
Unknown	0	7	74
TOTAL	29	427	3,250

Motorcyclist

Motorcyclists Injured			3,312
Motorcyclists with "A" Injuries			1,177
Motorcyclists Killed			148
Non-Motorcyclists Killed			2
MOTORCYCLISTS KILLED AND INJURED BY TYPE OF ROADWAY			
	Killed	"A" Injuries	Injuries
Urban			
State Routes	26	217	679
Interstate Type Roads	9	52	142
City Streets and Roads	50	405	1,378
Unmarked Routes	0	0	0
Urban Total	85	674	2,199
Rural			
State Routes	15	95	189
Interstate Type Roads	0	20	33
County and Local Roads	46	292	666
Unmarked Routes	2	96	226
Rural Total	63	503	1,114
MOTORCYCLE OPERATORS KILLED AND INJURED BY AGE			
	Killed	"A" Injuries	Injured
Age			
9 or Younger	0	0	0
10-14	0	3	6
15-19	3	45	137
20-24	17	113	409
25-34	27	208	622
35-44	29	208	584
45 or Older	65	452	1,215
Unknown	0	1	5
TOTAL	141	1,030	2,978

2012 Illinois Crash Facts and Statistics

Occupant Restraint Usage for Persons Killed and Injured*

TYPE OF RESTRAINT	DRIVER			PASSENGER		
	Fatal	A" Injury	Injury	Fatal	"A" Injury	Injury
None Used/Not Applicable	198	654	1,757	79	375	1,313
Safety Belt Used	214	5,453	43,332	69	1,919	16,060
Child Restraint Used	0	0	0	8	96	1,214
Safety Belt Used Improperly	0	0	0	0	0	0
Child Restraint Used Improperly	0	0	0	3	15	70
Unknown	34	830	5,003	17	331	2,187
TOTAL	446	6,937	50,092	176	2,736	20,844

Occupant Restraint Usage for Persons Killed by Age*

TYPE OF RESTRAINT	AGE GROUPS					
	0-3	4-5	6-9	10-14	15-20	21 or Older
None Used/Not Applicable	2	0	2	4	30	239
Safety Belt Used	0	1	1	3	32	246
Child Restraint Used	4	1	3	0	0	0
Safety Belt Used Improperly	0	0	0	0	0	0
Child Restraint Used Improperly	0	3	0	0	0	0
Unknown	0	1	1	0	4	45
TOTAL	6	6	7	7	66	530

Occupant Restraint Usage for Persons with "A" Injuries by Age*

TYPE OF RESTRAINT	AGE GROUPS					
	0-3	4-5	6-9	10-14	15-20	21 or Older
None Used/Not Applicable	11	10	12	19	222	745
Safety Belt Used	22	29	76	158	1,091	5,950
Child Restraint Used	57	21	18	0	0	0
Safety Belt Used Improperly	0	0	0	0	0	0
Child Restraint Used Improperly	4	5	4	2	0	0
Unknown	3	2	9	20	175	920
TOTAL	97	67	119	199	1,488	7,615

*Excludes buses, motorcycles and miscellaneous vehicles.

Alcohol Data

Alcohol-Related Fatal Crashes

During the last ten years, Illinois has used the 23-County Model to enhance the existing problem identification process. Under this model, Illinois selected the top 23 counties where 85 percent of the population resided. These 23 counties account for 73.9 percent of the total alcohol-related fatal crashes and alcohol-related fatalities.

Table 1 below shows the breakdown of these 23 counties and their percentage of the overall alcohol-related crashes and fatalities by severity.

Table 1: Frequency and Percent Distributions of Total Fatal Alcohol-Related Crashes and Fatalities by their Severity within the 23 Counties

County	Alcohol-Related Fatal Crashes	%	Alcohol-Related Fatalities	%
Cook	90	27.3%	94	27.6%
DuPage	8	2.4%	8	2.3%
Lake	11	3.3%	11	3.2%
Will	22	6.7%	23	6.7%
Kane	11	3.3%	11	3.2%
Winnebago	8	2.4%	8	2.3%
St. Clair	8	2.4%	8	2.3%
Madison	11	3.3%	14	4.1%
Peoria	5	1.5%	5	1.5%
McHenry	10	3.0%	10	2.9%
Sangamon	10	3.0%	10	2.9%
McLean	7	2.1%	7	2.1%
Rock Island	5	1.5%	5	1.5%
Champaign	6	1.8%	6	1.8%
Tazewell	3	0.9%	3	0.9%
Macon	3	0.9%	3	0.9%
Kankakee	6	1.8%	6	1.8%
LaSalle	5	1.5%	5	1.5%
Williamson	5	1.5%	5	1.5%
Vermillion	2	0.6%	2	0.6%
Kendall	5	1.5%	5	1.5%
DeKalb	3	0.9%	3	0.9%
Adams	0	0.0%	0	0.0%
23- County Total	244	73.9%	252	73.9%
Statewide	330	100.0%	341	100.0%

Alcohol Overview

- ✦ There were 886 fatal crashes in 2012, 37.2 percent of these crashes involved alcohol, with 73.9 percent of those crashes occurring within these 23 counties.
- ✦ 956 persons were killed in motor vehicle crashes in 2012. 35.7 percent of these fatalities were alcohol-related, 73.9 percent of those alcohol-related fatalities occurred within the 23 counties.
- ✦ There were 599 drivers killed in motor vehicle crashes in 2012. 528 of these drivers were tested, 45.3 percent tested positive with a BAC of 0.01 or greater.
- ✦ There were 139 pedestrians killed in 2012. 112 of those pedestrians were tested for BAC, 43.8 percent tested positive with a BAC of 0.01 or greater.
- ✦ 29 pedalcyclists were fatally injured in motor vehicle crashes in 2012. 27.0 percent of those fatally injured pedalcyclists were tested and had a positive BAC of 0.01 or greater.
- ✦ Motorcycle operators accounted for 14.7 percent of the fatalities in 2012. 127 of these operators were tested and 46.5 percent tested positive with a BAC of 0.01 or greater.
- ✦ Teen Drivers account for almost 4 percent of the overall fatalities in 2012. There were 94.7 percent of these drivers tested for BAC with 11.1 percent of them testing positive with a BAC of 0.01 or greater.

2012 Illinois Crash Facts and Statistics

Drivers Killed by Age and BAC

AGE	BAC TEST RESULTS				TOTAL TESTED	NOT TESTED OR UNKNOWN IF TESTED	TOTAL KILLED
	0.00	0.01-0.07	0.08-0.20	Over 0.20			
15 or Younger	1	0	0	0	1	0	1
16-20	33	1	7	5	46	3	49
21-24	28	7	21	12	68	5	73
25-34	46	8	34	33	121	3	124
35-44	37	7	17	13	74	9	83
45-54	38	6	21	11	76	14	90
55-64	50	5	8	11	74	8	82
65-74	27	4	4	0	35	5	40
75 or Older	29	3	1	0	33	24	57
TOTAL	289	41	113	85	528	71	599

Fatal Alcohol-Related Crashes by Time of Day and Day of Week

Fatal alcohol-related crashes are fatal crashes in which at least one driver (surviving or deceased) had a Blood Alcohol Concentration(BAC) of 0.01 or greater.

Time of Day

Day of Week

2012 Illinois Crash Facts and Statistics

Fatal Crashes During the Holidays Total and Alcohol-Related*

HOLIDAY PERIODS	NUMBER OF DAYS	FATAL CRASHES		FATALITIES	
		Alcohol-Related*	Total	Alcohol-Related*	Total
Memorial Day 6:00 p.m. on 05/25/2012- 11:59 p.m. on 05/28/2012	3.25	3 of	6	3 of	6
Fourth of July 6:00 p.m. on 07/03/2012- 11:59 p.m. on 07/04/2012	1.25	1 of	3	2 of	4
Labor Day 6:00 p.m. on 08/31/2012- 11:59 p.m. on 09/03/2012	3.25	6 of	14	6 of	15
Thanksgiving 6:00 p.m. on 11/21/2012- 11:59 p.m. on 11/25/2012	4.25	3 of	8	3 of	9
Christmas 6:00 p.m. on 12/21/2012- 11:59 p.m. on 12/25/2012	4.25	2 of	10	2 of	10
New Year's 6:00 p.m. on 12/28/2012- 11:59 p.m. on 01/01/2013	4.25	2 of	6	3 of	7

*Fatal Crashes or fatalities resulting from crashes in which at least one driver (surviving or deceased) had a Blood Alcohol Concentration of 0.01 or greater.

2012 Illinois Crash Facts and Statistics

Pedestrians and Pedalcyclists Killed by Age and BAC

AGE	BAC TEST RESULTS				Not Tested Or Unknown If Tested	Total
	0.00	0.01-0.07	0.08-0.20	Over 0.20		
Pedestrians						
4 or Younger	1	0	0	0	0	1
5-9	1	0	0	0	2	3
10-15	1	0	0	0	2	3
16-20	8	1	3	1	0	13
21-24	2	0	3	4	1	10
25-34	6	1	3	3	1	14
35-44	7	0	5	6	5	23
45-54	9	1	7	4	4	25
55-64	10	1	1	2	4	18
65-74	6	2	1	0	1	10
75 or Older	12	0	0	0	7	19
TOTAL	63	6	23	20	27	139
Pedalcyclists						
4 or Younger	0	0	0	0	0	0
5-9	0	0	0	0	1	1
10-15	1	0	0	0	3	4
16-20	2	0	0	0	0	2
21-24	1	0	0	0	1	2
25-34	2	0	0	0	0	2
35-44	2	0	1	0	0	3
45-54	0	0	1	2	1	4
55-64	2	0	0	1	1	4
65-74	3	0	1	0	0	4
75 or Older	3	0	0	0	0	3
TOTAL	16	0	3	3	7	29

Vehicle Data

Vehicle Data

During the last ten years, Illinois has used the 23-County Model to enhance the existing problem identification process. Under this model, Illinois selected the top 23 counties where 85 percent of the population resided. These 23 counties account for 71.1 percent of the passenger car registrations, 59.7 percent of the truck (B-Plates) registrations and 66.1 percent of the motorcycle registrations.

Table 1 below shows the breakdown of these 23 counties and their percentage of the overall registrations

Table 1: Frequency and Percent Distributions of Total Registrations within the 23 Counties

County	Passenger Cars	%	Trucks B-Plates	%	Motorcycle	%
Cook	1,619,059	22.1%	123,697	9.5%	47,143	13.2%
DuPage	657,241	8.9%	56,624	4.3%	22,627	6.3%
Lake	473,334	6.4%	49,922	3.8%	19,411	5.4%
Will	413,252	5.6%	59,393	4.5%	19,563	5.4%
Kane	306,484	4.1%	43,013	3.3%	13,241	3.7%
Winnebago	181,540	2.4%	33,495	2.5%	9,894	2.8%
St. Clair	154,615	2.1%	38,120	2.9%	8,207	2.3%
Madison	157,306	2.1%	50,641	3.9%	11,244	3.1%
Peoria	109,217	1.4%	27,967	2.1%	6,359	1.7%
McHenry	207,916	2.8%	33,235	2.6%	13,714	3.8%
Sangamon	118,936	1.6%	32,794	2.5%	7,746	2.1%
McLean	101,053	1.3%	22,037	1.7%	5,757	1.6%
Rock Island	88,284	1.2%	22,687	1.7%	5,741	1.6%
Champaign	98,683	1.3%	21,200	1.6%	5,543	1.6%
Tazewell	80,780	1.1%	27,417	2.1%	7,498	2.1%
Macon	62,011	0.8%	19,997	1.5%	4,224	1.1%
Kankakee	64,143	0.8%	15,745	1.2%	3,880	1.0%
LaSalle	66,834	0.9%	22,034	1.7%	5,846	0.2%
Williamson	33,709	0.5%	15,541	1.1%	3,307	0.9%
Vermillion	41,786	0.5%	16,822	1.3%	3,025	0.8%
Kendall	79,661	1.1%	12,403	0.9%	4,290	1.2%
DeKalb	57,303	0.7%	12,582	1.0%	4,094	1.1%
Adams	37,179	0.5%	15,431	1.2%	3,222	0.9%
23- County Total	5,210,326	71.1%	772,797	59.7%	235,576	66.1%
Statewide	7,324,683	100.0%	1,295,408	100.0%	356,446	100.0%

2012 Illinois Crash Facts and Statistics

Motor Vehicles Involved in Crashes

TYPE OF MOTOR VEHICLE	CRASH SEVERITY			VEHICLE OCCUPANTS	
	Fatal	Injury	Total	Killed	"A" Injury
Passenger Car	777	84,942	390,526	477	15,798
Pickup Truck	166	8,503	39,928	85	2,165
Van	107	7,935	34,004	49	1,581
Other Single Unit Truck	29	1,099	6,663	2	211
Truck-Tractor with Semi-Trailer	91	1,714	10,238	9	492
Farm Tractor/Farm Equipment	2	55	236	2	20
School Bus	3	224	1,456	0	71
Other Bus	11	585	2,394	1	115
Motorcycle (under 150 cc)	4	429	597	4	157
Motorcycle (Over 150 cc)	155	2,669	3,729	144	1,127
Other or Unknown	24	1,725	21,200	13	359

2012 Illinois Crash Facts and Statistics

Tractor-Trailer Crashes

There were 9,739 crashes involving tractor-trailers in Illinois in the year 2012. These tractor-trailer crashes account for 3.6 percent of the total crashes.

Fatalities resulting from tractor-trailer crashes increased by 1.1 percent from 2011 to 2012, while the number of fatal crashes remained the same.

Injury crashes involving tractor trailers account for 2.7 percent of all injury crashes. "A" injuries account for 20.0 percent of all injuries in tractor-trailer crashes.

Total Crashes	9,739
Fatal Crashes	81
Injury Crashes	1,633
"A" Injury Crashes	346
Property Damage Crashes	8,025
Vehicle Miles Traveled (Millions)	6,372

CRASHES BY TYPE OF ROADWAY BY CRASH SEVERITY

TYPE OF ROADWAY	CRASH SEVERITY		
	Fatal	Injury	"A" Injury
URBAN			
State Routes	16	309	60
Interstate Type Roads	11	363	63
City Streets and Roads	11	387	60
Unmarked Routes	0	0	0
Urban Total	38	1,059	183
RURAL			
State Routes	21	102	30
Interstate Type Roads	14	100	36
County and Local Roads	6	106	26
Unmarked Routes	2	206	71
Rural Total	43	574	163

PERSONS KILLED AND INJURED BY PERSON TYPE

PERSON TYPE	Killed	Injured	"A" Injury
Tractor-Trailer Occupants	9	485	105
Other Vehicle Occupants	74	1,788	347
Pedestrians	8	27	8
Pedalcyclists	3	15	2
TOTAL	94	2,315	462

School Bus Crashes

In 2012, there were 1,441 school bus crashes. These crashes account for less than 1.0 percent of the total crashes for the year.

Injury crashes involving school buses decreased by 19.9 percent, from 276 in 2011 to 221 in 2012 however, the number of injuries increased by 0.7 percent. "A" injuries account for 15.7 percent of these injuries.

Total Crashes	1,441
Fatal Crashes	3
Injury Crashes	221
"A" Injury Crashes	33
Property Damage Crashes	1,217
Urban Crashes	1,276
Rural Crashes	165

CRASHES BY TYPE OF ROADWAY BY CRASH SEVERITY

TYPE OF ROADWAY	CRASH SEVERITY		
	Fatal	Injury	"A" Injury
URBAN			
State Routes	1	38	6
Interstate Type Roads	0	12	0
City Streets and Roads	1	138	18
Unmarked Routes	0	0	0
Urban Total	2	188	24
RURAL			
State Routes	1	6	1
Interstate Type Roads	0	2	2
County and Local Roads	0	15	4
Unmarked Routes	0	10	2
Rural Total	1	33	9

PERSONS KILLED AND INJURED BY PERSON TYPE

PERSON TYPE	Killed	Injured	"A" Injury
School Bus Drivers	0	52	6
School Bus Passengers (School-Age)*	0	176	37
Other School Bus Passengers	0	41	7
Other Vehicle Occupants	3	155	18
Pedestrians (School-Age)*	0	7	1
Other Pedestrians	0	6	1
Pedalcyclists	0	10	0
TOTAL	3	447	70

*School-Age = Children 5-19 years of age.
School Bus = Type 1 or Type 2.

Motorcycle

Motorcycle crashes accounted for 1.6 percent of all crashes in the year 2012. The number of motorcyclists killed increased by 2.1 percent, from 145 in 2011 to 148 in 2012. These motorcycle fatalities accounted for 15.5 percent of all fatalities in 2012. The number of motorcyclists injured increased by 9.7 percent in 2012.

The figures below include motorcycles, motorscooters, motorbikes, and mopeds.

Total Crashes	4,231
Fatal Crashes	148
Injury Crashes	3,036
"A" Injury Crashes	1,066
Motorcyclists Killed	148
Motorcyclists Injured	3,312
Motorcyclists with "A" Injuries	1,177
Non-Motorcyclists Killed	2
Non-Motorcyclists Injured	216
Non-Motorcyclists with "A" Injuries	38

MOTORCYCLES INVOLVED IN CRASHES BY TYPE OF MANEUVER

Motorcycle Maneuver	Motorcycles Involved
Going Straight Ahead	2,258
Passing/Overtaking	96
Making Left Turn	186
Making Right Turn	125
Slow/Stopped in Traffic	400
Skidding/Control Loss	572
Changing Lanes	73
Other	467
Parked	149
TOTAL	4,326

MOTORCYCLES INVOLVED IN SINGLE VEHICLE AND MULTI-VEHICLE CRASHES BY CRASH SEVERITY

	Fatal	Injury	"A" Injury
Single Vehicle Collisions	69	1,603	601
Multi Vehicle Collisions	90	1,495	498

Taxi Cabs Involved in Crashes by Collision Type and Crash Severity

TYPE OF COLLISION	CRASH SEVERITY				Total
	Fatal	Injury	"A" Injury	Property Damage	
Vehicle Overturned	0	1	0	0	1
Pedestrian	2	168	20	4	174
Train	0	0	0	0	0
Pedalcyclist	0	101	9	3	104
Animal	0	0	0	13	13
Fixed Object	1	19	2	93	113
Other Object	0	1	0	10	11
Other Non-Collision	0	4	0	17	21
Parked	0	19	5	318	337
Rear-End	0	327	18	1,148	1,475
Head-On	0	13	4	10	23
Sideswipe-Same Direction	0	63	4	773	836
Sideswipe-Opposite Direction	0	6	2	39	45
Angle	0	141	15	443	584
Turning	0	136	15	594	730
TOTAL	3	999	94	3,465	4,467

Appendix and Glossary

2012 Illinois Crash Facts and Statistics

Division of Traffic Safety Programs

The Division of Traffic Safety offers a number of traffic safety programs and services which focus attention on specific areas of concern. Information on the programs listed below can be acquired by the calling the telephone number listed. You may also request the information by writing the Illinois Department of Transportation, Division of Traffic Safety, at 1340 No. 9th Street, Springfield, IL 62702, or by visiting our website at www.dot.il.gov.

Crash Information

(217) 782-2575

- Local Accident Reference System (LARS) program.
- State route crash data.
- Crash data, such as that found in this publication.
- Fatality Analysis Reporting System (FARS), including alcohol and drug-related fatal crash data.

Occupant Protection Survey Information

(217) 785-1181

<http://www.dot.il.gov/trafficsafety/tsevaluation.html>

Operation Teen Safe Driving (OTSD)

(217) 558-2497

Highway Safety Programs

(217) 782-4972

- Occupant Protection.
- Impaired Driving.
- Traffic Records.
- Traffic Law Enforcement.
- Motorcycle Safety.
- Distracted Driving.
- Bicycle/Pedestrian Safety.

Commercial Vehicle Safety

(217) 785-1181

- Motor Carrier Safety.
- Hazardous Materials Transportation.
- Commercial Vehicle Safety Audits.
- Periodic Vehicle Inspection.
- School Bus Safety Inspection.

Cycle Rider Safety Training Program*

A. Northern Illinois University

NIU Outreach
155 N. 3rd Ave, Suite 408
DeKalb, IL 60115-2854
(800) 892-9607
(815)753-1683

www.outreach.niu.edu/mcycle

B. Illinois State University

5221 Motorcycle Safety
Campus Box 5221
Normal, IL 61790-5221
(800) 322-7619
(309) 438-2352

www.motorcyclesafety.ilstu.edu

C. University of Illinois

Motorcycle Rider Program
#4 Gerty Drive
Champaign, IL 61820
(800) 252-3348 (inside Illinois)
(217) 333-7856

www.mrp.illinois.edu

D. Southern Illinois University Carbondale

Motorcycle Rider Program
Safety Center-Mail Code 6731
1435 Douglas Drive
Carbondale, IL 62901
(800) 642-9589
(618) 453-2877

www.mrp.siu.edu

*For motorcycle training course enrollment and information on course starting dates, times, and locations, contact a Regional Center by telephone or visit our website at www.dot.il.gov.

Link to Traffic-Related Key Events [2012 Key Events.pdf](#)

2012 Illinois Crash Facts and Statistics

BLOOD ALCOHOL CONCENTRATION

On July 2, 1997, a BAC of 0.08 or greater became the level at which a driver considered legally intoxicated in Illinois. Prior to July 2, 1997 the level was 0.10.

CRASH

An occurrence which takes place on a public roadway, involves a moving motor vehicle and produces death, injury, or damage in excess of \$1,500 to any one person's property when all drivers in the crash are insured. If any driver does not have insurance, the threshold is \$500. (The change in threshold was effective on January 1, 2009).

DRIVER

An occupant who is in actual physical control of a motor vehicle or, for an out-of-control vehicle, an occupant who was in control until control was lost. When the term driver is used, it includes drivers of all types of motor vehicles, including cars, van, pickup trucks, motorcycles, tractor-trailers, emergency vehicles, and buses.

FATALITY VS. FATAL CRASH

A fatality is a death that results from a traffic crash. A fatal crash is a motor vehicle crash (single or multiple) that results in the death of one or more persons.

INJURY CRASH

Any motor vehicle crash that results in one or more non-fatal injuries.

"A" INJURY (incapacitating injury)

Any injury, other than a fatal injury, which prevents the injured person from walking, driving or normally continuing the activities he/she was capable of performing before the injury occurred. Includes severe lacerations, broken limbs, skull or chest injuries, and abdominal injuries.

"B" INJURY (non-incapacitating injury)

Any injury, other than a fatal or incapacitating injury, which is evident to observers at the scene of the crash. Includes lump on head, abrasions, bruises, minor lacerations.

"C" INJURY (possible injury)

Any injury reported or claimed which is not either an "A" or "B" injury. Includes momentary unconsciousness, claims of injuries not evident, limping, complaint of pain, nausea, hysteria.

LOCATION (URBAN)

Includes location in or adjacent to a municipality or other urban area of over 5,000 population.

LOCATION (RURAL)

Includes all locations not classified as urban.

MILEAGE DEATH RATE

Fatalities per 100 million vehicle miles of travel (VMT).

MOTORCYCLIST

Any occupant, either operator (driver) or passenger, of a motorcycle.

PEDALCYCLIST

Any occupant of a non-motorized vehicle which is propelled by pedaling. Included in this pedalcycle category are bicycles, unicycles, and big wheels.

PEDESTRIAN

Any person who is not in or on a vehicle.

TRACTOR-TRAILER

Alternative term for semi-truck.

TRAVEL

Vehicle miles driven.

WORK ZONE CRASHES

A motor vehicle traffic crash in which the first harmful event occurs within the boundaries of a work zone or an approach to or exit from a work zone, resulting from an activity, behavior, or control related to the movement of the traffic units through the work zone. (For a full definition of a work zone, see page 24).